

Aura Validation During the INTEX-B Science Campaign

H. Singh, W. Brune, J. Crawford, D. Jacob & the INTEX-ST

(<http://cloud1.arc.nasa.gov>; <http://www.joss.ucar.edu/milagro/>)

GOAL: To understand the transport, transformation, & impacts of gases & aerosols on air quality & climate from local to global scales

- INTEX-B/MILAGRO: Spring 2006
 - maximum Asian inflow to NA
 - Mexico City pollution

Partners:

U.S. (NASA, NSF, DOE), MEX, CAN, GER

MILAGRO

MCMA-2006

MAX-Mex

MIRAGE-Mex

INTEX-B/1

INTEX-B

INTEX-B/2
IMPEX

INTEX-B OBJECTIVES

- Continental Outflow: Extent & persistence of the outflow of pollution from Mexico
- Transpacific Pollution: Transport and evolution of Asian pollution & implications for air quality & climate
- Air Quality: Mapping of anthropogenic & biogenic emissions; relating atmospheric composition to sources & sinks
- Aerosol Radiative Forcing: Characterizing effects of aerosols on solar radiation over NA & Gulf of Mexico
- Satellite Validation: Validation of space-borne observations of tropospheric composition

INTEX-B/MILAGRO Platforms & Coordination

- Inter-comparisons
- Coordinated science flights
- Sharing of forecasts & data
- Joint publications

DC-8, J-31 & B-200 INTEX-B Payload

INTEX-B DC-8 Flight Tracks

Model Forecasts for Flight Planning

SAT Tracks

Model Forecasts

MET data
Trajectories
Convective influences
Fires

AIRS- CO
MOPITT- CO
MODIS- Aerosol
SCIA- NO₂
GOES- clouds

GEOS-Chem (Harvard)
MOZART (NCAR)
RAQMS (Langley)
STEM (U. Iowa)
PNL (Milagro)

INTEX-B Flights Accomplish Multiple Objectives -

Example 1: DC-8 Flight 8 (19 March, '06)

Flight 8 objectives:

- DC-8 inter-comparison with the C-130
- DC-8/J-31 coordinated spiral over Mexico City (MC)
- DC-8 validation of TES & OMI in the nadir (spiral) & along track
- Near source characterization of MC & Monterrey pollution
- Sampling of aged MC pollution outflow

INTEX-B Flights Accomplish Multiple Objectives -

Example 2 : DC-8 Flight 16 from Anchorage

Flight 16 objectives:

- Sampling fresh & aged Asian pollution
- MLS validation
- TES-limb validation

INTEX-B Targeted Aura Satellite Validation Activities

(CO, O₃, HCHO, NO₂, HNO₃, H₂O, HCN, Aerosol)

Aura/ others	DC-8													C-130						
	3/4	3/9	3/12	3/16	3/19	3/21	4/17	4/23	4/25	4/26	4/30	5/4	5/7	5/9	5/12	4/24	4/28	5/1	5/3	5/8
TES*	●	●	●	●	●		●	●	●	●	●	●	●	●						
OMI	●	●	●	●	●		●	●				●				●	●	●	●	●
HIRDLS#						●				●										
MLS								●				●								
Others**	●	●		●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●

* TES validation for Nadir & Limb measurements over land and water

Night flights required for HIRDLS validation

** Mainly AIRS, SCIAMACHY, and MODIS

Validation of OMI Trop NO₂ During INTEX-B

OMI NO₂ Validation w/aircraft profiles

O₃, CO, & HNO₃ Comparisons Between TES & DC-8

DC-8 & MLS: Sample of Correlative Observations in INTEX-B

- Encouraging general agreement on CO morphology
- INTEX flights confirm high bias in MLS v1.51 UT CO data
- Later MLS processing to address the UT bias issue

HIRDLS Track: INTEX-B/AROTAL O₃ Night Flight (March 22, '06)

J-31 & King Air Evaluate MISR/MODIS/OMI Optical Measurements

DC-8/SCIA Tropospheric Column: NO₂ & HO_x

Lightning emissions 5-10 times expected

Preliminary Concluding Observations

- Science based field experiments can perform extensive satellite validation and guide the future utility of satellite observations (e. g. organics)
- INTEX has provided a remarkably rich data set to interpret satellite observations, develop better predictive capabilities, & enhance overall science

DC-8 & C-130 Coordination in INTEX-B

